

GLAST Large Area Telescope:

AntiCoincidence Detector (ACD)
Overview of the Design
WBS 4.1.6

David J. Thompson NASA Goddard Space Flight Center ACD Subsystem Manager

djt@egret.gsfc.nasa.gov


Level III Key Requirements Summary

Reference: LAT-SS-00016

Parameter	Requirement	Expected Performance	Verification Method
Detection of Charged Particles	≥ 0.9997 average detection efficiency over entire area of ACD (less for bottom row of tiles)	≥0.9997	Test and
		≥0.99 (bottom tiles)	Analysis
Fast VETO signal	Logic signal 50-700 nsec after passage of charged particle	50-700 nsec	Test
PHA signal	For each phototube, pulse height measurement for each Trigger Acknowledge (TACK)		Test and
	Below 10 MIP, precision of <0.02 MIP or 5% (whichever larger)	< 0.02 MIP or 5%	Analysis
	Above 10 MIP, precision of < 1 MIP or 2% (whichever larger)	< 1 MIP or 2%	
False VETO rate - backsplash	< 20% false VETO's due to calorimeter backsplash at 300 GeV	< 20%	Analysis
False VETO rate - noise	< 1% gamma-ray rejection from false VETO's due to electrical noise	< 1%	Analysis
High Threshold (Heavy Nuclei) Detection	Detection of highly-ionized particles (C-N-O or heavier) for calorimeter calibration.	Yes	Test and Analysis
Size	Outside: 1796 x1796 x 1015 mm	1796 x1796 x 1015	Test
	Inside Grid: 1574 x 1574 x 204.7 mm	1574 x 1574 x 204.7	
	Inside TKR: 1515.5 x 1515.5 x 650 mm	1515.5 x 1515.5 x 650	
Mass	≤ 235 kg (228 + 7 allocated)	228	Test
Power	< 31 Watts (conditioned)	14	Test
Instrument Lifetime	Minimum 5 yrs	> 5 yr.	Analysis


Meeting the ACD Requirements

- REQUIREMENT average particle detection efficiency 0.9997
- ACHIEVED BY HIGH DETECTION EFFICIENCY, NO GAPS
 - 1 cm thick plastic scintillator
 - light collection by waveshifting fibers (for uniformity)
 - light detection by phototubes (gain ~10⁶)
 - overlapping tiles in one dimension on faces and at corners
 - covering gaps in other dimension with scintillating fiber ribbons
- REQUIREMENT < 20% self-veto loss due to backsplash
- ACHIEVED BY SEGMENTATION OF SCINTILLATOR
 - 1000 cm² area scintillator tiles at top of instrument
 - smaller tiles on sides to maintain similar solid angle seen from calorimeter


Anticoincidence Detector Overview

Prototype ACD tile read out with Wavelength Shifting Fiber


Tile Shell Assembly (TSA)


TILE SHELL ASSEMBLY

- 89 Plastic scintillator tiles
- Waveshifting fiber light collection (with clear fiber light guides for long runs)
- Two sets of fibers for each tile
- Tiles overlap in one dimension
- 8 scintillating fiber ribbons cover gaps in other dimension (not shown)
- Supported on self-standing composite shell
- Covered by thermal blanket + micrometeoroid shield (not shown)

BASE ELECTRONICS ASSEMBLY

- 194 photomultiplier tube sensors (2/tile)
- 12 electronics boards (two sets of 6), each handling up to 18 phototubes. High voltage power supply on each board.


ACD Technical Heritage

- Plastic Scintillator used in all previous gamma-ray telescopes OSO-3, SAS-2, COS-B, CGRO (all 4 instruments), plus many cosmic ray experiments.
- Waveshifting fibers used in GLAST LAT Balloon Flight Engineering Model (BFEM). Waveshifting bars used by HEXTE on RXTE (same material in a different geometry)
- Photomultiplier tubes used in all previous gamma-ray telescopes. HEXTE/RXTE used a commercial version of the same tube we are using (Hamamatsu 4443), and GOLF on SOHO used the same tube as the ACD except for the cathode material (Hamamatsu 4444)
- High Voltage Bias Supplies used in all previous gamma-ray telescopes, plus many cosmic ray experiments.
- Electronics similar ASIC's (same designer) used on the BFEM. Discriminators, PHA and logic signals similar to many flight instruments.


SUMMARY

 The ACD design meets its requirements using space-flight-proven technologies: plastic scintillator with photomultiplier tube readout.